Research Organization Worksheet

Principle: "I don't have enough time in my busy life to have trouble finding a note, a piece of paper, an email, a computer file, an idea or to spend time recovering them when they are lost."

- 1. Add items into the table below during the class.
- 2. Before the end of class 3, mark 5 new things with a * that you plan to implement in the next 5 weeks.
- 3. Please submit this sheet when your research organization is reviewed mid-semester and during office hour conferences.

	Organization	
	of materials on paper	of computer files & records
Things that I		
do that are		
good (+) or		
that I avoid as		
inefficient (-)		
Suggestions of		
others about		
good (+) and		
inefficient (-)		
practices		
P144414		
		1